Obd-03322 RECEIVED 2009 AUG 31 P 1: Y2 BY AIR MAIL SUPPL August 11, 2009 Securities & Exchange Commission Division of Corporate Finance 450, Fifth Street Washington DC 20459, USA Dear Sir, Sub: Grasim AGM 2009 We are sending herewith a copy of the Chairman's address to the Shareholders of the Company at the 62nd Annual General Meeting held on 8th August, 2009 at Nagda (M.P.). Thanking you, Yours faithfully, Ashok Malu Company Secretary encl: as above 09046859 #### **GRASIM INDUSTRIES LIMITED** (Corporate Finance Division) Aditya Birla Centre, 'A' Wing, 2nd Floor, S.K. Ahire Marg, Worli, Mumbai 400 030. Tel. 91-22-6652 5000 / 2499 5000 • Fax 91-22-6652 5114 / 2499 5114 • Email: grasimcfd@adityabirla.com Registered Office: P.O. Birlagram, Nagda - 456 331 (M.P.) # THE CHAIRMAN'S ADDRESS TO THE SHAREHOLDERS OF GRASIM INDUSTRIES LIMITED AT THE 62^{ND} ANNUAL GENERAL MEETING HELD ON 8^{TH} AUGUST. 2009 AT NAGDA Dear Shareholders, I take great pleasure in welcoming you to the 62nd Annual General Meeting of your Company. The financial year 2008-09 was an extremely challenging year. The year started with a high inflation rate leading to tightening in credit to the industry on the one hand and reduced consumer spending on the other. During the second half of FY09, the global economy experienced a sharp slowdown, liquidity squeeze and a dip in confidence levels. These sequential macro-economic events had an all encompassing impact including on the performance of your Company. Spiraling input costs in the first half, and reduction in consumer spending in the second half, affected margins and profitability. However, as compared to competition, almost all of your Company's businesses performed relatively well. # Let me now take you briefly through the Company's performance during the year gone by. Your Company's Consolidated Net Revenue for the year grew by 9% at Rs.18,603 crores. Net profit (before Exceptional / Extraordinary gains) at Rs.2,187 crores, was lower by 16% due to higher interest cost and substantially higher depreciation, as various new projects were commissioned. Cash profit after tax (before Exceptional / Extraordinary gains) for the year at Rs.3,938 crores was, however, higher by 6%, consequent to lower current tax. Increased input costs and economic slowdown impacted profitability. Given the current economic environment and its impact on the Company's VSF and Sponge Iron businesses, the overall performance has been satisfactory. Your Company's results as well as an in-depth analysis on the performance of its various businesses during the year are outlined in the Annual Report, which has been sent to you along with the Notice of the AGM. So, without dwelling much on the results, I will move on to your Company's Capex last year, its plans going forward and the outlook of its various businesses. #### First, the Cement business. Your Company expanded its cement capacity during the year by 2.9 million tons to 19.65 million tons. Thermal power plants with a total capacity of 121 MW were commissioned at four different locations. Including the 23 MW unit at Kotputli in Rajasthan which was commissioned in April, 2009, the total thermal power generation capacity stands enhanced at 268 MW, which would cater to 80% of the business' total power requirement. The Capex plans of your Company's major subsidiary, UltraTech Cement Limited (UltraTech), too are progressing as scheduled. UltraTech's thermal power plants commissioned during the year aggregated 192 MW capacity at four locations, ramping up its total thermal power capacity to 236 MW. This would meet 80% of UltraTech's power requirement. During Q1FY10, your Company's Cement capacity was raised by 2.9 million tons to 22.55 million tons, with the commissioning of the second mill at Shambhupura in Rajasthan and the split grinding unit at Aligarh in Uttar Pradesh. UltraTech too increased its capacity by 1.2 million tons at Tadpatri in Andhra Pradesh. The combined cement capacity of your Company and UltraTech increased from 35 million tons at the commencement of the year to 41.6 million tons in March, 2009 and to 45.65 million tons at the end of June, 2009. Upon the commissioning of the grinding unit at Kotputli in Rajasthan by the end of Q3FY10, the overall capacity will stand expanded at 48.8 million tons. A total capital outlay of Rs.4,160 crores has been earmarked for the Cement business (including an outlay of Rs.2,055 crores at UltraTech) over the next two years. The major capex comprises of logistics infrastructure, waste heat recovery system, captive thermal power plant, evacuation facility, modernisation and completion of existing projects. The Cement industry is expected to grow at 9% during the year, given the Government initiatives to boost rural development, infrastructure and housing. The new capacities in the sector, which are at various stages of commissioning, will inevitably result in a surplus scenario from H2FY10, resulting in pressure on margins. However, the Company's initiatives in the form of capacity addition, new thermal power plants, increased capital productivity, improvement in logistics and distribution network should help in partially offsetting the impact on margins. #### I will now move on to the Viscose Staple Fibre (VSF) business. The outlook for your Company's VSF business remains challenging due to over capacity in China and the slowdown in global textile demand, particularly in the Western markets. In view of the depressed market conditions, the expansion plans in India and the doubling of capacity at the Chinese joint venture plant have been temporarily kept on hold. The current recessionary scenario may lead to closure of unviable VSF competition in the global context, which in turn would enable your Company to fortify its position, given its cost effective integrated operations. While there are mixed signals of recovery in the end-consumer off-take at the retail level globally, the increase in the rate of excise duty from 4% to 8% in India may result in some contraction in current levels of domestic volumes leading to pressure on realization from H2FY10. Though margins may improve in the short term due to currently higher realisation and lower input cost, the trend may not be sustainable in the second half. Your Company would continue its focus on cost reduction measures and enlargement of product mix to improve its profitability from this business. In the Chemical business, the business, going forward, looks challenging due to the global market conditions and slowdown in the alumina segment in international markets. Your Company will continue to take various measures to reduce the cost of energy, which constitutes the major cost in caustic production. #### Sale of Sponge Iron business In line with its strategy of focusing on its core businesses, viz., Cement and VSF, your Company has divested its Sponge Iron business on 22nd May, 2009, by way of a slump sale under a Scheme of Arrangement approved by you under Sections 391-394 of the Companies Act, 1956, at a sale consideration of Rs.1,030 crores, resulting in a net gain of Rs.336 crores. #### Outlook Going forward, your Company will continue to strengthen its leadership position in Cement and VSF sectors. Substantial increase in capacities, improved cost optimization, higher productivity and strong fundamentals augur well for the Company in the years to come. #### **First Quarter Performance** And now, let me apprise you about your Company's performance during the first quarter of the current year. Your Company has performed exceedingly well during the quarter. Buoyed by its Cement business, Consolidated Revenue grew by 15% at Rs.5,123 crores. Net Profit was higher by 61% at Rs.1,080 crores, which included an Extraordinary gain of Rs.336 crores arising from the sale of Sponge Iron business. I may mention here that the Sponge Iron business which was sold off during the quarter, has shown a loss of Rs.44 crores, vis-à-vis a profit of Rs.65 crores at the PBIT level in the corresponding quarter. But for this, your Company's profit during the quarter would have been much higher. #### Dividend Moving on to dividend, despite lower profits, the Board of Directors has recommended a dividend of Rs.30 per share which is at par with the dividend paid last year. This accounts for a little over 19% of the net profit and entails a total outgo of Rs.316 crores, including dividend distribution tax. #### A Caring Corporate Citizen And now, a few words about the role that your Company has been playing as a committed, responsible and caring corporate citizen. 4 #### **Environmental Management** Your Company is committed to sustainable development to meet the present needs, without risking the welfare of future generations in any way. Your Company constantly endeavors to develop new ways to preserve the environment and manage natural resources responsibly. Your Company is engaged in various activities towards environmental conservation, which are detailed in the annual report. #### **Social Projects** Your Company's social projects pertain to issues of deep relevance to human society. These include poverty alleviation, healthcare, education and infrastructure development. Your company's social projects are carried out with the support of the Aditya Birla Centre for Community Initiatives and Rural Development, headed by Mrs. Rajashree Birla. The Board of Directors, management and employees of your Company do subscribe to the philosophy of compassionate care and upliftment of our rural societies. The Annual Report details all these activities. #### **Employees** At your Company, employees continue to be the key driving force of the organization and remain a strong source of our competitive edge. We believe in aligning business priorities with the aspirations of employees. This leads to the development of an empowered and responsive human capital. We strive to create a work environment which encourages innovation and creativity. Appropriate measures are continuously taken to ensure talent retention and employee engagement. #### Acknowledgement Before I conclude, I would like to take this opportunity to thank all of you, as our shareholders, and all other stakeholders and Government agencies, for the continuing commitment and support in your Company's onward march. #### Conclusion Having provided you with a snapshot of the key dimensions of your Company, may I now commend the first resolution relating to the adoption of the Accounts and Directors' Report for your consideration and approval! August 11, 2009 RECEIVED 2009 AUG 31 P 1: ~2 EFFICE OF INTERNATIONAL CORPORATE FINANCE BY AIR MAIL Securities & Exchange Commission Division of Corporate Finance 450, Fifth Street Washington DC 20459, USA Dear Sir, Sub: Presentation on Unaudited Q1FY10 Results of Grasim We are sending herewith a copy of Presentation on Unaudited Q1FY10 Results of Grasim, presented to our investors. The same has also been posted on our website. Thanking you, Yours faithfully, Ashok Malu **Company Secretary** Morale encl: as above #### **GRASIM INDUSTRIES LIMITED** (Corporate Finance Division) RECEIVED 227 AUS 31 P 1: Y2 CORPORATE PARAMANA CORPORATE PARAMANA # Grasim Industries Limited - A Cement and VSF Major # Performance Review Q1FY10 28th July 2009 #### GRASIM #### **Cautionary Statement** Statements in this "Presentation" describing the Company's objectives, estimates, expectations or predictions may be "forward looking statements" within the meaning of applicable securities laws and regulations. Actual results could differ materially from those expressed or implied. Important factors that could make a difference to the Company's operations include global and Indian demand supply conditions, finished goods prices, feedstock availability and prices, cyclical demand and pricing in the Company's principal markets, changes in Government regulations, tax regimes, economic developments within India and the countries within which the company conducts business and other factors such as litigation and labour negotiations. The Company assumes no responsibility to publicly amend, modify or revise any forward looking statement, on the basis of any subsequent development, information or events, or otherwise. #### **Contents** - Highlights - Business review - Financial Performance - Capex Plan - Summary ## Highlights - Continue to pursue its strategy to transform into Global size Cement and VSF Company - > Sponge Iron business sale completed on 22nd May, 09 - > Consideration of Rs.1,030 Crores received - > Extraordinary gain of Rs. 336.1 Crs. (net of tax) - Cement capacity augmented to 45.65 Mn. Tons (Standalone 22.55 Mn. Tons + UltraTech 23.10 Mn. Tons) by addition of grinding capacity of 4.1 Mn. Tons | Plant | Capacity
(Mn. TPA) | |--------------------------------|-----------------------| | Grasim – Shambhupura II (Raj.) | 1.6 | | - Aligarh Grinding Unit (U.P.) | 1.3 | | - Grasim Total | 2.9 | | UltraTech – Tadpatri II (A.P.) | 1.2 | | Total | 4.1 | 3 4 ## Highlights continued - All round growth in operating performance - > Growth of 23% YoY in cement volumes (Grasim standalone) with ramp up of newly commissioned capacity of 2.90 Mn. TPA - > UltraTech volumes (cement and clinker combine) also up by 23% YoY - > Price and volume recovery in VSF business despite closure of Nagda plant for water shortage - ➤ Performance of Sponge Iron Business (sold on 22nd May, 2009) was impacted against profit of Rs.73.8 Crores in the corresponding quarter, incurred loss of Rs.39.2 Crores at EBITDA level | Rs. | Crores | |-----|--------| | | | | | Q1FY10 | Q1FY09 | Variation | |--------|--------|--------|-----------| | EBITDA | (39) | 74 | (113) | | EBIT | (44) | 65 | (109) | 5 #### **Business Review** - Cement - VSF - Chemicals - Sponge Iron ### Cement: Q1FY10 Highlights | | | Q1 FY10 | Q1 FY09 | % Chg. | |---------------------|---------------|---------|---------|--------| | Grey Cement | | ĺ | | | | Capacity | Mn. TPA | 45.65 | 34.95 | 31 | | - Grasim * | | 22.55 | 16.75 | 35 | | - UltraTech | | 23.10 | 18.20 | 27 | | Production | Mn. MT | 9.43 | 7.94 | 19 | | - Grasim * | | 4.91 | 3.99 | 23 | | - UltraTech | | 4.52 | 3.95 | 14 | | Sales Volumes 3 | Mn. MT | 10,21 | 8.31 | 23 | | - Grasim Cement * | | 4.88 | 3.97 | 23 | | - UltraTech Cement | | 4.57 | 3.96 | 15 | | - UltraTech Clinker | | 0.76 | 0.38 | 102 | | Realisation | Rs. /MT | | | | | - Grasim Cement * | | 3,664 | 3,366 | 9 | | - Ultratech Cement | | 3,704 | 3,400 | 9 | | - UltraTech Clinker | | 2,084 | 2,255 | (8) | | <u>RMC</u> | | | | | | Sales Volumes | Lac Cu. Mtrs. | 9.48 | 9.77 | (3) | | - Grasim * | | 5.59 | 6.03 | (7) | | - UltraTech | | 3.89 | 3.74 | 4 | | Realisation | Rs./Cu. Mtr. | 2,873 | 2,886 | ** | | White Cement | | | | | | Sales Volumes ** | мт | 106,898 | 92,067 | 16 | | Avg. Realisation | Rs./MT | 8,137 | 7,724 | 5 | ^{\$} Includes captive consumption for RMC, \$\$ Includes captive consumption for value added products * Denotes Grasim Standalone - Consolidated capacity increased by 31% with commissioning of projects - Cement production up by 19% - > Capacity utilisation at 94% - ➤ Capacity utilisation excluding capacity commissioned during the quarter at 98% - Strong volume growth of 23% against sector growth of 13% in the quarter - > Ramp up of new capacities - > Growth in North volume up by 47% - ➤ All India market share improved from 17.8% in FY09 to 18.9% in Q1FY10 - Lower RMC volumes due to depressed Realty Sector - White Cement continued to perform well showing 16% growth 7 #### Cement: Q1FY10 Highlights (Contd....) | | | Q1 FY10 | Q1 FY09 | % Chg. | |----------------------|----------|---------|---------|--------| | Wall Care Putty | | | | | | Sales Volumes | MT | 43,639 | 31,543 | 38 | | Realisation | Rs./MT | 19,230 | 19,646 | (2) | | Net Revenue | Rs. Crs. | 4,050.5 | 3,126.8 | 30 | | - Cement - Grasim * | | 1,978.8 | 1,497.9 | 32 | | - Cement - UltraTech | | 1,997.6 | 1,543.5 | 29 | | - White Cement | | 166.7 | 129.7 | 29 | | PBIDT | Ra. Cra. | 1,494.1 | 956.6 | 56 | | - Grasim * | | 740.1 | 487.4 | 52 | | - UltraTech # | | 755.3 | 470.7 | 60 | | PBIDT Margin | % | 36.6% | 30.5% | - | | - Grasim * | | 34.5% | 29.9% | - | | - UltraTech | | 37.5% | 30.3% | - | | PBIT | Rs. Crs. | 1,303.9 | 822.8 | 58 | | - Grasim * | | 643.8 | 425.0 | 51 | | - UltraTech | | 661.1 | 398.9 | 66 | | ROAvCE@ | % | 34.0 | 25.6 | • | | - Grasim * | | 38.2 | 30.1 | - | | - UltraTech | | 40.4 | 30.7 | - | - # Includes treasury income of Rs.16.4 Crs. Vs. Rs.8.3 Crs. in Q1FY09 - * Denotes Grasim standalone @ Capital employed includes CWIP - Putty continued to grow at impressive rates, sales volume up 38% - Segment revenue up by 30% aided by volume growth - Operating profit up by 56% driven by higher volumes and cost efficiencies - > Increased share of TPP power - - Grasim (Standalone): 41% to 78% - UltraTech - : 24% to 70% - > Reduction in imported coal and petcoke prices - Improvement in operating margins from 31% to 37% - PBIT up by 58% 8 #### Cement: Outlook - Grinding capacity at Kotputli, Rajasthan (3.1 mn. tons) likely to be commissioned by end Q3FY10 - Cement demand likely to grow at 9% - > Improvement in economic environment during the year - > Robust demand from semi-urban and rural sector - > Emphasis on infrastructure development by Government - Commissioning of several new capacities to result into surplus - > Prices and margins may come under pressure in the second half - Leveraging investments in capacity & TPPs for volume and cost leadership - > Volumes from newly commissioned capacities at Grasim and UltraTech - > Increase in captive power to 80% with commissioning of power plant - > Focus on reducing logistic costs thru' creating logistic infrastructure - > Setting up 25MW new TPP at Awarpur Cement Works in UltraTech - > Waste heat recovery system at various locations, scheme of 18 MW under implementation - Key driver will be to stabilise output from new capacity and power plants ## Viscose Staple Fibre: Q1FY10 Highlights | | Q1FY10 | Q1FY09 | % Chg. | |------------------------|---------|---------|--------| | Capacity (TPA) | 333,975 | 333,975 | - | | Production (MT) | 62,352 | 58,083 | 7 | | Sales Volumes (MT) | 67,418 | 56,760 | 19 | | Net Revenue (Rs. Crs.) | 716.2 | 644.4 | 11 | | Realisation (Rs./MT) | 97,543 | 101,908 | (4) | | PBIDT (Rs. Crs.) | 198.1 | 195.3 | 1 | | PBIDT Margin (%) | 27.5% | 29.7% | | | PBIT (Rs. Crs.) | 170.4 | 170.5 | | | ROAvCE % @ | 39.5% | 38.2% | | - Production impacted due to Nagda plant shut down since 22nd May 09 owing to water shortage - Resurgence of demand and price in domestic and export market due to - > Refilling of inventory which had dried up in the entire value chain - > Marginal improvement in macro economic conditions due to stimulus package announced by various countries - Volume higher by 19% due to spurt in demand - Realisation lower by 4%, sequentially up by 12% - Better realisation and reduction in input costs has led to sequential improvement in margins from 17% to 28% # Viscose Staple Fibre: Outlook - Production at Nagda plant resumed from July 9, 2009 - With no major improvement in the end consumer off-take at retail level globally, expect some correction in the current level of volume and realisation, beyond 2nd Quarter - > Sustainability of current level of prices is uncertain - > Widening price differential between competing fibres - > Increase in excise duty from 4% to 8% may also lead to some contraction of volume - > Downward trend already commenced in China - Margins likely to expand in the short term with increase in realisation and lower input costs but may not be sustainable in the medium term - Focus on cost reduction measures and enlargement of product mix # Chemical: Q1FY10 Highlights | | Q1FY10 | Q1FY09 | % Chg. | |--------------------------|---------|---------|--------| | Capacity (TPA) | 258,000 | 258,000 | - | | Production (MT) | 52,231 | 47,084 | 11 | | Sales Volumes (MT) | 49,845 | 47,800 | 4 | | Net Revenue (Rs. Crs.) | 120.2 | 126.7 | (5) | | ECU Realisation (Rs./MT) | 20,753 | 22,352 | (7) | | PBIDT (Rs. Crs.) | 35.4 | 42.2 | (16) | | PBIDT Margin (%) | 29.4% | 33.3% | | | PBIT (Rs. Crs.) | 28.2 | 34.5 | (18) | | ROAvCE % | 30.9% | 40.6% | | - Production up by 11% with improvement in capacity utilisation - ECU realisation down by 7% - Negligible realisation from chlorine and HCL - Operating margins declined due to lower realisation and higher salt cost #### **Outlook** - Demand for caustic is likely to be subdued due to slowdown in growth from Alumina segment in international markets - ECU realization to remain under pressure due to global market conditions 11 # Sponge Iron: Q1FY10 Highlights | | Q1FY10* | Q1FY09 | |------------------------|-------------------------|---------| | Capacity (TPA) | 900,000 | 900,000 | | Production (MT) | 77,069 | 100,532 | | Sales Volumes (MT) | 75,427 | 91,206 | | Net Revenue (Rs. Crs.) | 110.8 | 248.9 | | Realisation (Rs./MT) | 14,200 | 24,027 | | PBIDT (Rs. Crs.) | (39.2) | 73.8 | | PBIDT Margin (%) | | 29.3% | | PBIT (Rs. Crs.) | (43.9) | 65.4 | | ROAvCE (%) | | 56.0% | | | PAPE - 9839834 1 kt s/2 | | ^{*} Upto 22nd May 09 - Sponge Iron business sale completed on 22nd May, 09 - > Consideration of Rs.1,030 Crs. received - Capital gain of Rs.336.1 Crs. (Net of Taxes) - Operating loss due to sharp decline in realisation by 41% and high cost raw materials inventory #### Financial Performance # Revenue – Q1FY10 Consolidated Quarterly Revenue of Rs.51 Billion 15 # Revenue Chart | | | Rs. Crores | | | |--|--------|------------|--------|--| | Net Revenue | Q1FY10 | Q1FY09 | % Chg. | | | Grey Cement | 1,979 | 1,498 | 32 | | | White Cement | 167 | 130 | 29 | | | Viscose Staple Fibre | 716 | 644 | 11 | | | Chemical | 120 | 127 | (5) | | | Sponge Iron (upto 22nd May, 2009) | 111 | 249 | (55) | | | Others | 16 | 16 | - | | | Inter Segment Eliminations | (30) | (46) | - | | | Standalone Net Revenue | 3,079 | 2,618 | 18 | | | UltraTech Cement Ltd. (Subsidiary) | 1,988 | 1,543 | 29 | | | Pulp JVs (45%) and Fibre JV (31%) | 115 | 148 | (22) | | | Grasim Bhiwani Textiles Ltd. (Subsidiary) | 57 | 57 | - | | | Idea Cellular Ltd.* | - | 141 | | | | Inter Company Eliminations | (116) | (59) | | | | Consolidated Net Revenue | 5,123 | 4,448 | 15 | | | Consolidated Net Revenue
(Excluding Idea and Sponge Iron) | 5,012 | 4,058 | 24 | | ^{*} From 1st January 2009, Idea is consolidated as an associate and earlier line by line consolidation discontinued # Revenue Mix - Q1FY10 Standalone Q1FY09 #### Consolidated Q1FY10 Consolidated Q1FY09 Sponge Iron Textile #### 17 # Financial Performance - Q1FY10 | | Standalone | | | Consolida | ted | | | | |--|---|--------|---|--|--------|--------|----|--------| | (R.s. Crores) | Q1FY10 | Q1FY09 | | % Change | Q1FY10 | Q1FY09 | 9/ | Change | | Revenue | 3,079 | 2,618 | Î | 18 | 5,123 | 4,448 | 1 | 15 | | PBIDT | 947 | 834 | 1 | 14 | 1,681 | 1,356 | Ŷ | 24 | | Interest | 48 | 30 | 1 | 57 | 82 | 67 | 1 | 24 | | Depreciation | 137 | 105 | 1 | 30 | 240 | 200 | 會 | 20 | | PBT | 763 | 699 | 1 | 9 | 1,358 | 1,090 | 1 | 25 | | Total Tax Expenses | 232 | 185 | 會 | 26 | 441 | 299 | 1 | 48 | | PAT (after Minority Share) | 531 | 514 | 1 | 3 | 744 | 672 | Î | 11 | | PAT incl. EO gain
(after Minority Share) | 867 | 514 | î | 69 | 1,080 | 672 | Î | 61 | | EPS (before EO Gain) (Rs.) | 57.9 | 56.1 | 1 | ace a constructive of the second and | 81.1 | 73.3 | 1 | 11 | | EPS (after EO Gain) (Rs.) | 94.5 | 56.1 | 1 | 69 | 117.8 | 73.3 | Î | 61 | | Cash Profit (before Minority
Share and EO Gain) | 749 | 672 | 1 | 11 | 1,301 | 1,098 | 1 | 19 | | Performance excluding Sp | Performance excluding Sponge Iron and Considering idea as an Associate in both Quarters | | | | | | | | | Revenue | 2,968 | 2,369 | Ŷ | 25 | 5,012 | 4,048 | Î | 24 | | PBIDT | 986 | 760 | 會 | 30 | 1,720 | 1,234 | 1 | 39 | | PAT (after Minority Share) | 561 | 469 | Û | 20 | 775 | 626 | Ê | 24 | # PBIDT – Q1FY10 #### Consolidated PBIDT 19 ## PBIDT - Chart Rs. Crores | PBIDT | Q1FY10 | Q1FY09 | % Chg. | |---|--------|--------|--------| | Cement | 740 | 487 | 52 | | Viscose Staple Fibre | 198 | 195 | 1 | | Chemical | 35 | 42 | (16) | | Sponge Iron | (39) | 74 | | | Others | 13 | 36 | | | Standalone PBIDT | 947 | 834 | 14 | | UltraTech Cement Ltd. (Subsidiary) | 755 | 467 | 61 | | Pulp JVs (45%) and Fibre JV (31%) | (25) | 6 | | | Grasim Bhiwani Textiles Ltd. (Subsidiary) | 4 | 1 | } | | Idea Cellular Ltd.* | | 48 | | | Consolidated PBIDT | 1,681 | 1,356 | 24 | | Consolidated PBIDT (Excluding Idea and Sponge Iron) | 1,720 | 1,234 | 39 | | | | | Rs. Crores | | |---|-----------|--------|------------|-----| | Net Profit | % | Q1FY10 | Q1FY09 | | | Grasim Standalone | | 531 | 514 | 3% | | UltraTech Cement Ltd. (Grasim's Share) | 54.78% | 230 | 142 | 62% | | | (100%) | (419) | (261) | | | Grasim Bhiwani Textiles Ltd. | 100% | 0.6 | (2) | : | | Pulp and Fibre JVs (Grasim's Share) | 45% / 31% | -33.8 | -0.3 | | | | (100%) | (75) | (8) | | | Idea Cellular Ltd. (Grasim's Share) * | | 16 | 17 | | | | (100%) | (297) | (263) | _ | | Grasim's Share in Subs / JVs | | 213 | 158 | 36% | | Grasim Consolidated | | 744 | 672 | 11% | | Add: Extraordinary Gain in Standalone | | 336 | - | | | Grasim Consolidated PAT (After EO Gain) | | 1,080 | 672 | 61% | #### 21 #### Grasim Financials | | Standalone | | | | | | |----------------------------|------------|---------|--|--|--|--| | (Rs. Crores) | Q1FY09 | Q1 FY10 | | | | | | Net Revenue | 2,618 | 3,079 | | | | | | PBIDT | 834 | 947 | | | | | | PAT (After Minority Share) | 514 | 531 | | | | | | PBIDT Margin (%) | 31.2 | 30.5 | | | | | | EPS (Rs.) # | 56.1 | 57.9 | | | | | | Interest Cover ^ | 14.7 | 14.2 | | | | | | Consolic | lated | |----------|---------| | Q1FY09 | Q1 FY10 | | 4,448 | 5,123 | | 1,356 | 1,681 | | 672 | 744 | | 30.0 | 32.4 | | 73.3 | 81.1 | | 13.1 | 14.8 | | (Rs. Crores) | FY09 | Q1 FY10 | |-----------------------|---------|---------| | Net Worth | 9,474 | 10,342 | | Capital Employed | 13,734 | 14,500 | | Debt: Equity (x) | 0.36 | 0.31 | | Book Value (Rs.) | 1,033 | 1,128 | | ROAvCE (PBIT basis) * | \$ 23.2 | \$ 28.0 | | RONW (%) * | | | | FY09 | Q1 FY10 | |--------|---------| | 11,567 | 12,636 | | 20,745 | 21,604 | | 0.45 | 0.37 | | 1,262 | 1,378 | | 20.6 | 27.2 | | 21.1 | 24.6 | - # before extraordinary / exceptional gains ^ Interest capitalised also considered for interest cover - * Capital Employed includes CWIP - \$ For standalone ROAvCE computation, subs. investment excluded in capital employed - Strong Balance sheet - > Net worth at \$2.6 Bn. (Rs.12,636 Crs.) - > Capital Employed at \$4.5 Bn. (Rs.21,604 Crs.) - Debt-equity at 0.37 - > Net leveraging lower at 0.10 - **ROAvCE** at 27.2% - Return on equity at 24.6% - Strong funding capabilities to support Company's future growth plans - ➤ Liquid investments of Rs.2,560 Crs. in standalone company and Rs.3,830 Crs. on consolidated basis - ➤ High interest cover at 14.8 times of interest cost # Capex 23 # Capex plan | Capex Summary Rs. Crores | | | | | | | | | | |--------------------------|-----------------|-------------------|--------------|--------|--------|--------------------------|--|--|--| | | Total | Spent | 2.7 | Cash O | utflow | Incurred
in
Q1FY10 | | | | | | Project
Cost | upto last
year | Net
Capex | FY10 | FY11 | | | | | | Cement Business | 5,988 | 3,883 | 2,105 | 1,686 | 419 | 197 | | | | | VSF Business | 85 | | 85 | 77 | 8 | 15 | | | | | Others (Mainly Chemical) | 82 | | 82 | 54 | 28 | 7 | | | | | Grasim | 6,155 | 3,883 | 2,272 | 1,817 | 455 | 220 | | | | | UltraTech | 3,907 | 1,852 | 2,055 | 920 | 1,135 | 63 | | | | | Grasim and UltraTech | 10,062 | 5,735 | 4,327 | 2,737 | 1,590 | 283 | | | | 24 Rs. Crores | | Total | Spent | Net | Cash (| Incurred | | | |--|-----------------|-------------------|-------|--------|----------|--------------|--| | | Project
Cost | upto last
year | Capex | FY10 | FY11 | in
Q1FY10 | | | Grasim Cement Business | 5,988 | 3,883 | 2,105 | 1,686 | 419 | 197 | | | - Projects: Kotputli (4.5 Mn. TPA), Shambhupura (4.4 Mn. TPA), Dadri - GU (1.3 Mn. TPA), (96 MW TPP) | 4,548 | 3,804 | 744 | | | | | | - Bricks & RMC Plants (3 Nos., Capacity 5 lac cu. mtrs.) | 205 | 19 | 186 | | | | | | - Waste Heat Recovery System (7 MW) | 70 | | 70 | | | | | | - Logistic Initiatives | 262 | 60 | 202 | | | | | | - Modernisation, Upgradation and others | 903 | | 903 | | | | | | UltraTech Cement | 3,907 | 1,852 | 2,055 | 920 | 1,135 | 63 | | | - 4.9 Mn. TPA Tadpatri Project, A.P. (incl. 50 MW TPP) | 2,109 | 1,852 | 257 | | | | | | - Thermal Power Plant (25 MW), Waste Heat Recovery
System (11 MW) | 250 | | 250 | | | | | | - Material Evacuation and Logistic Initiatives | 1,004 | | 1,004 | | | | | | - RMC plants (2 Nos., Capacity 5 lac cu. mtrs.) | 66 | | 66 | 1 | | | | | - Modernisation, Upgradation and others | 478 | | 478 | | | | | | Cement Business (Grasim & UltraTech) | 9,895 | 5,735 | 4,160 | 2,606 | 1,554 | 260 | | 3 # **Summary** - Grasim A Cement and VSF major - > With strong competitive edge - > Global size operations - > Consolidating leadership position with strong organic growth - Domestic leadership in Cement - > Leveraging investments in capacity & TPPs for volume and cost leadership - > Continous focus on growth in market share - > Focus on greater efficiency through cost control - Leading global player in VSF - > Global presence - > Integrated business model from plantation to fibre # Plant Locations- Grasim & its subsidiaries B Bulk Cement Terminal UltraTech Cement Plants ▲ UltraTech Grinding Units (G) B UltraTech Bulk Cement Terminals Fibre plants Pulp plant Chemical plant Textiles units Sponge Iron plant 27 # Thank You Grasim Industries Limited Annexures #### Annexures - Consolidated Financial Performance - Standalone Financial Performance - Consolidated and Standalone Financial Cash Profit (before min. share & EO Gain) - Consolidated and Standalone Profitability - Segmental Performance - Cement Summary - VSF Summary - Chemical Summary - UltraTech Performance #### Consolidated Financial Performance % Chg. Q1 FY10 FY09 Q1 FY09 5,122.8 4,448.4 18,470.9 Net Turnover & Op. Income 15 Other Income 56.6 67.4 (16) 253.0 PBIDT 1,680.7 1,356.4 24 4,780.2 82.3 24 307.8 Interest 66.6 Gross Profit 1,598.4 1,289.8 24 4,472.4 240.0 Depreciation 199.6 20 865.8 PBT 1,090.2 1,358.4 25 3,606.6 192.5 550.7 Current Tax 314.2 63 440.7 Deferred Tax 126.7 106.3 19 440.9 298.8 48 991.4 Total Tax Share in Profit of Associates 16.6 0.3 15.9 934.1 791.7 18 2,631.1 PAT (Before EO gain & Minority Share) Minority Share 190.2 119.8 444.4 PAT (Before EO gain, After Minority Share) 11 2,186.7 743.9 671.9 Extraordinary Gain 336.1 671.9 61 PAT (After EO gain) 1,080.0 2,186.7 Diluted Earning Per Share (before EO gain, after minority share) (Rs.) 81.14 73.26 11 238.49 Diluted Earning Per Share (incl. EO gain, after minority share) (Rs.) 117.79 73.26 61 238.49 1,300.8 1,097.6 19 3,937.6 31 (Rs. Crores) # Standalone Financial Performance | | | | (| Rs. Crores) | |---|---------|---------|--------|-------------| | | Q1 FY10 | Q1 FY09 | % Chg. | FY09 | | Net Turnover & Op. Income | 3,078.7 | 2,618.3 | 18 | 10,940.4 | | Other Income | 28.6 | 56.3 | _(49) | 214.1 | | PBIDT | 947.3 | 834.0 | 14 | 2,845.6 | | Interest | 47.6 | 30.2 | 57 | 140.8 | | Gross Profit | 899.7 | 803.8 | 12 | 2,704.8 | | Depreciation | 137.0 | 105.0 | 30 | 456.9 | | PBT (before EO gain) | 762.7 | 698.8 | 9 | 2,247.9 | | Current Tax | 150.9 | 131.9 | 14 | 342.4 | | Deferred Tax | 81.3 | 52.7 | 54 | 257.5 | | Total Tax | 232.2 | 184.6 | 26 | 599.9 | | PAT (before EO gain) | 530.5 | 514.2 | 3 | 1,648.0 | | Extraordinary Gain | 336.1 | - | | | | PAT (incl. EO gain) | 866.6 | 514.2 | 69 | 1,648.0 | | Diluted Earning Per Share
(before EO gain) (Rs.) | 57.86 | 56.07 | 3 | 179.73 | | Diluted Earning Per Share
(incl. EO gain) (Rs.) | 94.51 | 56.07 | 69 | 179.73 | | Cash Profit (before EO Gain) | 748.8 | 671.9 | 11 | 2,362.4 | # Financial Snapshot | | Standalone | | | | | lidated | | | |-------------------------|------------|--------|--------|---------|--------|---------|--------|---------| | (Rs. Ctores) | FY07 | FY08 | FY09 | Q1 FY10 | FY07 | FY08 | FY09 | Q1 FY10 | | Gross Block \$ | 7,974 | 10,615 | 12,277 | 11,790 | 14,481 | 19,258 | 21,041 | 20,618 | | Net Block \$ | 4,593 | 7,050 | 8,305 | 8,202 | 8,468 | 12,918 | 14,215 | 14,080 | | Goodwill | | | | | 1,844 | 1,991 | 2,001 | 2,001 | | Cement Subs. Investment | 2,476 | 2,537 | 2,551 | 2,551 | | | | | | Investments | 2,141 | 1,893 | 2,230 | 3,525 | 2,272 | 1,661 | 3,563 | 5,151 | | Net Current Assets | 550 | 466 | 648 | 222 | 859 | 609 | 966 | 372 | | Capital Employed | 9,760 | 11,946 | 13,734 | 14,500 | 13,443 | 17,179 | 20,745 | 21,604 | | Net Worth | 6,226 | 8,137 | 9,474 | 10,342 | 6,558 | 9,175 | 11,567 | 12,636 | | Minority Interest | | | | | 859 | 1,269 | 1,670 | 1,860 | | Debts | 2,951 | 3,202 | 3,396 | 3,212 | 4,873 | 5,577 | 5,916 | 5,390 | | Deferred Tax | 583 | 607 | 864 | 946 | 1,153 | 1,158 | 1,592 | 1,718 | | Debt: Equity (x) | 0.47 | 0.39 | 0.36 | 0.31 | 0.66 | 0.53 | 0.45 | 0.37 | | Book Value (Rs.) | 679 | 887 | 1,033 | 1,128 | 715 | 1,001 | 1,262 | 1,378 | \$ Block includes CWIP # Profitability Snapshot | | Standalone | | | | | | | | | |------------------------------|------------|--------|--------|---------|--|--|--|--|--| | (Rs. Crores) | FY07 | FY08 | FY09 | Q1 FY10 | | | | | | | Gross Turnover | 9,573 | 11,552 | 12,073 | 3,301 | | | | | | | Net Turnover & Op. Income | 8,644 | 10,325 | 10,940 | 3,079 | | | | | | | PBIDT | 2,619 | 3,424 | 2,846 | 947 | | | | | | | PBIDT Margin (%) | 30.3 | 33.2 | 25.5 | 30.5 | | | | | | | Interest | 112 | 107 | 141 | 48 | | | | | | | PBDT | 2,507 | 3,317 | 2,705 | 900 | | | | | | | Total Tax Expenses | 691 | 962 | 600 | 232 | | | | | | | PAT # (After Minority Share) | 1,499 | 2,002 | 1,648 | 531 | | | | | | | EPS (Rs.) # | 163.5 | 218.3 | 179.7 | 57.9 | | | | | | | DPS (Rs.) | 27.5 | 30.0 | 30.0 | | | | | | | | ROAvCE (PBIT Basis)(%) | ³ 36.4 | * 36.8 | * 23.2 | 3 28.0 | | | | | | | RONW (%) # | | 100 | 45 | | | | | | | | Interest Cover (x) | 15.7 | 14.5 | 11.7 | 14.2 | | | | | | | Consolidated | | | | | | | | | | |--------------|--------|--------|---------|--|--|--|--|--|--| | FY07 | FY08 | FY09 | Q1 FY10 | | | | | | | | 15,674 | 19,112 | 20,300 | 5,503 | | | | | | | | 14,142 | 17,141 | 18,471 | 5,123 | | | | | | | | 4,290 | 5,422 | 4,780 | 1,681 | | | | | | | | 30.3 | 31.6 | 25.5 | 32.4 | | | | | | | | 229 | 222 | 308 | 82 | | | | | | | | 4,061 | 5,200 | 4,472 | 1,598 | | | | | | | | 1,092 | 1,466 | 991 | 441 | | | | | | | | 1,967 | 2,609 | 2,187 | 744 | | | | | | | | 214.5 | 284.5 | 238.5 | 81.1 | | | | | | | | 214.5 | 284.5 | 238.5 | 81.1 | |-------|-------|-------|------| | | | | | | 31.1 | 31.0 | 20.6 | 27.2 | | 34.5 | 33.2 | 21.1 | 24.6 | | 13.3 | 13.1 | 10.6 | 14.8 | #### 35 # Segmental Performance - Q1FY10 | Standalone Business Revenue | Revenue PBIDT | | IDT | PBIDT Margin (%) | | PBIT | | Capital Employed | | Rs. Crores ROAvCE (%) (PBIT basis) | | | |-----------------------------|---------------|--------|--------|------------------|--------|--------|--------|------------------|--------|-------------------------------------|---------------|-------------------| | | Q1FY10 | Q1FY09 | Q1FY10 | Q1FY09 | Q1FY10 | Q1FY09 | Q1FY10 | Q1FY09 | Q1FY10 | Q1FY09 | Q1FY10 | Q1FY09 | | Cement | 2,146 | 1,628 | 740 | 487 | 34.5 | 29.9 | 644 | 425 | 6,751 | 5,828 | 38.2 | 30.1 | | VSF | 716 | 644 | 198 | 195 | 27.5 | 29.7 | 170 | 170 | 1,650 | 1,892 | 39.5 | 38.2 | | Chemical | 120 | 127 | 35 | 42 | 29.4 | 33.3 | 28 | 35 | 367 | 348 | 30.9 | 40.6 | | Sponge Iron | 111 | 249 | (39) | 74 | | 29.3 | (44) | 65 | • | 476 | - | 56.0 | | Textile | 16 | 16 | 1.1 | 1.0 | 6.6 | 6.1 | 0.8 | 0.7 | 23 | 26 | 14.1 | 11.6 | | Operations | | | 935 | 799 | | | 799 | 696 | 8,791 | 8,570 | | | | Cement Sub. | | | | | | | | | 2,551 | 2,537 | | | | Company as a
whole | 3,079 | 2,618 | 947 | 834 | 30.5 | 31.2 | 810 | 729 | 14,500 | 12,362 | ≇ 28.0 | [®] 30.3 | | Consolidate | d | | | | | | | | | | | | | Cement \$ | 4,050 | 3,127 | 1,494 | 957 | 36.6 | 30.5 | 1,304 | 823 | 15,417 | 13,258 | 34.0 | 25.6 | | VSF | 806 | 784 | 174 | 201 | 21.4 | 25.2 | 139 | 172 | 2,213 | 2,420 | 24.1 | 30.5 | | Company as a whole \$ | 5,123 | 4,448 | 1,681 | 1,356 | 32.4 | 30.0 | 1,441 | 1,157 | 21,604 | 18,293 | 27.2 | 26.1 | \$ including minority share @ ROCE calculated after excluding investment in cement subsidiaries & related income Capital Employed includes CWIP ^{\$} Adjusted for investments in cement subsidiaries and related income [#] before exceptional / extraordinary gain # Cement : Summary | | | Q1 FY10 | Q1 FY09 | % Chg. | FY09 | |---------------------|--------------|---------|---------|--------|---------| | Grey Cement | | | | | | | Capacity | Mn. TPA | 45.65 | 34.95 | 31 | 41.55 | | - Grasim * | | 22.55 | 16.75 | 35 | 19.65 | | - UltraTech | | 23.10 | 18.20 | 27 | 21.90 | | Production | Mn. MT | 9.43 | 7.94 | 19 | 32.18 | | - Grasim * | | 4.91 | 3.99 | 23 | 16.32 | | - UltraTech | | 4.52 | 3.95 | 14 | 15.87 | | Sales Volumes | Mn. MT | 10.21 | 8.31 | 23 | 35.01 | | - Grasim Cement * | | 4.88 | 3.97 | 23 | 16.54 | | - UltraTech Cement | | 4.57 | 3.96 | 15 | 16.12 | | - UltraTech Clinker | | 0.76 | 0.38 | 102 | 2.36 | | Realisation | Rs. /MT | | | | | | - Grasim Cement * | | 3,664 | 3,366 | 9 | 3,415 | | - Ultratech Cement | | 3,704 | 3,400 | 9 | 3,468 | | - UltraTech Clinker | | 2,084 | 2,255 | (8) | 2,306 | | RMC | | | | | | | Sales Volumes | Lac Cu. Min. | 9.48 | 9.77 | (3) | 38.53 | | - Grasim * | | 5.59 | 6.03 | (7) | 24.30 | | - UltraTech | | 3.89 | 3.74 | 4 | 14.23 | | Realisation | Rs./Cu. Mtr. | 2,873 | 2,886 | | 2,901 | | White Cement | | | | | | | Sales Volumes 33 | MT | 106,898 | 92,067 | 16 | 438,394 | | Avg. Realisation | Rs./MT | 8,137 | 7,724 | 5 | 7,922 | ^{\$} Includes captive consumption for RMC, \$\$ Includes captive consumption for value added products * Denotes Grasim Standalone # Cement: Summary | | | Q1 FY10 | Q1 FY09 | % Chg. | FY09 | |----------------------|----------|---------|---------|--------|----------| | Wall Care Putty | | | | | | | Sales Volumes | мт | 43,639 | 31,543 | 38 | 159,880 | | Realisation | Rs./MT | 19,230 | 19,646 | (2) | 19,698 | | Net Revenue | Rs. Crs. | 4,050.5 | 3,126.8 | 30 | 13,487.0 | | - Cement - Grasim * | | 1,978.8 | 1,497.9 | 32 | 6,348.5 | | - Cement - UltraTech | | 1,997.6 | 1,543.5 | 29 | 6,618.3 | | - White Cement | | 166.7 | 129.7 | 29 | 646.2 | | PRIDT | Rs. Crs. | 1,494.1 | 956.6 | 56 | 3,723.8 | | - Grasim * | | 740.1 | 487.4 | 52 | 1,910.9 | | - UltraTech # | | 755.3 | 470.7 | 60 | 1,819.2 | | PBIDT Margin | % | 36.6% | 30.5% | - | 27.5% | | - Grasim * | | 34.5% | 29.9% | - | 27.3% | | - UltraTech | | 37.5% | 30.3% | - | 27.3% | | PBIT | Rs. Crs. | 1,303.9 | 822.8 | 58 | 3,117.6 | | - Grasim * | | 643.8 | 425.0 | 51 | 1,629.1 | | - UltraTech | | 661.1 | 398.9 | 66 | 1,493.4 | | ROAvCE @ | % | 34.0 | 25.6 | | 22.5 | | - Grasim * | | 38.2 | 30.1 | - | 26.8 | | - UltraTech | | 40.4 | 30.7 | - | 26.0 | [#] Includes treasury income of Rs.16.4 Crs. Vs. Rs.8.3 Crs. in Q1FY09 ^{*} Denotes Grasim standalone @ Capital employed includes CWIP # Viscose Staple Fibre: Summary | | | Q1 FY10 | Q1 FY09 | % Chg. | FY09 | |---------------------|----------|---------|---------|--------|---------| | Capacity | TPA | 333,975 | 333,975 | - | 333,975 | | Production | MT | 62,352 | 58,083 | 7 | 232,745 | | Sales Volumes | MT | 67,418 | 56,760 | 19 | 238,463 | | Net Revenue | Rs. Crs. | 716.2 | 644.4 | 11 | 2,533.6 | | Avg. Realisation | Rs./MT | 97,543 | 101,908 | (4) | 96,517 | | PBIDT | Rs. Crs. | 198.1 | 195.3 | 1 | 516.3 | | PBIDT Margin | % | 27.5% | 29.7% | | 20.1% | | PBIT | Rs. Crs. | 170.4 | 170.5 | | 410.9 | | Capital Employed | Rs. Crs. | 1,650 | 1,892 | (13) | 1,805 | | ROAvCE (PBIT Basis) | % | 39.5% | 38.2% | | 23.6% | 30 # Chemical: Summary | | | Q1 FY10 | Q1 FY09 | % Chg. | FY09 | |---------------------|----------|---------|---------|--------|---------| | Capacity | TPA | 258,000 | 258,000 | | 258,000 | | Production | MT | 52,231 | 47,084 | 11 | 207,226 | | Sales Volumes | мт | 49,845 | 47,800 | 4 | 207,520 | | Net Revenue | Rs. Crs. | 120.2 | 126.7 | (5) | 522.5 | | Avg. Realisation | Rs./MT | 20,753 | 22,352 | (7) | 21,553 | | PBIDT | Rs. Crs. | 35.4 | 42.2 | (16) | 155.4 | | PBIDT Margin | % | 29.4% | 33.3% | | 29.8% | | PBIT | Rs. Crs. | 28.2 | 34.5 | (18) | 127.1 | | Capital Employed | Rs. Crs. | 367 | 348 | 5 | 362 | | ROAvCE (PBIT Basis) | % | 30.9% | 40.6% | | 36.6% | # Ultra Tech: Consolidated Financial Performance | | (Rs. Crores) | | | | | |----------------------------------|--------------|---------|--------|---------|--| | | Q1 FY10 | Q1 FY09 | % Chg. | FY09 | | | Revenue | 1,997.6 | 1,543.5 | 29 | 6,618.3 | | | Other Income | 18.3 | 10.3 | 77 | 46.0 | | | PBIDT | 785.3 | 470.7 | 60 | 1,819.2 | | | PBIDT Margin % | 37.5% | 30.3% | | 27.3% | | | Interest | 33.0 | 24.7 | 33 | 125.6 | | | Depreciation | 94.2 | 71.8 | 31 | 325.8 | | | PBT | 628.1 | 374.2 | 68 | 1,367.8 | | | Total Tax | 208.5 | 112.4 | 85 | 388.2 | | | PAT after Minority Share | 419.1 | 261.3 | 60 | 978.1 | | | Earning Per Share, Diluted (Rs.) | 33.67 | 20.99 | 60 | 78.57 | |